PSRC Regional Truck Model # Seattle Freight Advisory Board Meeting Suzanne Childress Puget Sound Regional Council April 21, 2015 Puget Sound Regional Council # This presentation What can/can't it do? Inputs How does it work? Validation Improvements # Levels of Transportation Modeling # **Transportation Analysis Zones** # Regional Truck Model Purpose - A component of our regional travel demand model - Compare regional projects impacts on trucks - Compare how policies impact aggregate measures average speeds and volumes on large facilities - Forecast future volumes on large facilities # 9 am – 3 pm All Volumes ## **Heavy Truck Volumes** #### **Medium Truck Volumes** ## **Heavy Truck Volumes** # **Truck Trip Activity Density** # **More Outputs** Time Savings of projects Number of Truck Trips Truck Travel Times Truck Toll Costs Truck Vehicle Miles #### What can't it tell us? Unique behaviors at specific freight distribution centers How random road incidents impact truck times What kinds of goods are on the trucks How the cost of delay depends on the types of goods ## Inputs/Sensitivities # Highway network Travel time Amount and type of employment #### How does it work? #### Based on WSDOT's FASTruck model #### **Trip Generation** How many trips are there? #### **Trip Distribution** Where do they go? #### **Trip Time of Day** What time do they go? #### **Route Assignment** What paths do they use? # **Truck Categories** # Light commercial small truck or car used for work purpose – 2 axles, <16k lbs #### Medium trucks single-unit semi – 2-4 axles, 16k-52k lbs # Heavy trucks double/triple-unit semi - 5+ axles, >52k lbs #### Trips Rates Differ by Employment Type #### **Truck Trips Attraction Density** #### **Employment Density** # Special Generators and Externals Port of Seattle Port of Tacoma Warehouse and Distribution Center in SR167 corridor #### **Truck Volumes Validation** - 30 count locations WSDOT Annual Traffic Report - Low spots at State Road 2 and I-5; SR-512 and West Highway 7 #### **Truck Volume Validation** #### Ensure the model uses correct links #### For attractive and unattractive truck routes ### Include Freight Network Restrictions # Compare Model to Observed Truck Percentage # Near Term Improvements - Add network restrictions and refinements to make links attractive or unattractive for trucks - Calibrate the model to counts and splits by truck type - Obtain more counts and calibrate - Look into new GPS truck data sources like ATRI